Headquarters U. S. Air Force

Integrity - Service - Excellence

USAF Information Technology Commodity Council

Kenneth B. Heitkamp

Assistant CIO for Life Cycle Management

Email: Kenneth.Heitkamp@Pentagon.AF.Mil

26 May 2004

ITCC VISION/MISSION

Vision:

One Air Force...One Network...One IT Business Strategy

Mission:

Develop IT commodity strategies which shape Air Force buying and asset management behavior to leverage Air Force buying power and reduce total cost of ownership.

FY 03: We stood up the first USAF commodity council—for IT

- ITCC stood up: 21 Jul 03
- Developed commodity strategy for Desktops/Laptops
- Completed "trial" end-of-year PC buy
 - Established AF "Mainstream" configurations
 - Bought 12,500 computers instead of 10,000 for same budget
 - \$20M -- 6 MAJCOMs pooled to buy 29,154 desktops instead of 17,360
 - At least \$6M in cost avoidance
- Rolling out "approved" Desktop/Laptop strategy
 - Establishing new enterprise BPAs
 - Updated purchasing process for mainstream PC's
 - Incorporate life-cycle initiatives (e.g. disposal)

ITCC STRATEGY DEVELOPMENT PROCESS

ITCC GOVERNANCE: Organization

ITCC GOVERNANCE: Structure

Architecture and **Standards**

Infostructure Architecture Council

- Standards
- Architecture
- Potential Standards
- Preferred Products

eBusiness Tool

- Web-enabled front-end
- •Gathers business intelligence
- Assessment Opportunities Allows eOrdering from preexisting agreements

rocurement and **Purchasing**

Commodity **Strategy**

IT Commodity Council

- Technical / Product Forecast
- Assess AF needs
- Develop Commodity Strategy
- Recommend to CIO EXCOM

CIO **EXCOM** Commodity **Strategy Approval**

Commodity Strategy Official AF-CIO & SAF/AQC

CONCEPT OF OPERATIONS Original May 2003 Planned Schedule

Major Buying Strategy Pillars

E-procurement with AFWay

MAJCOM Co-operative Buying

- Mainstream Configs
- Leverage Spend
- Best value
- Spot bid

USAF "Mainstream" Configurations

- Buying standards (3-4 yr life)
- Operational standards for life cycle
- Program offices expected to use

Technology Refreshment

- Keep pace with market
- Carefully consider architectural changes

Leverage Spend with Tiered Pricing/Spot Bids

QUARTERLY AF ITCC MAINSTREAM PC CO-OP BUY PROCESS

Life-cycle Strategy Pillars

- AF Common Configuration
- Standard System Mgt
- Get current, stay current

Planned 3-4 Yr lifecycles

Centralized POM & AF Funding of Enterprise S/W Licenses

Asset Tagging and Electronic Data Capture

Disposition Planning and Services

- Trade In
- Disposal

Policy Implementation

- Joint AF-CIO and SAF/AQC policy in final coordination
 - Mandates use of Quarterly Enterprise Buy Process
 - Mandates use of buying standards
 - Establishes SB spending targets for MAJCOM and Enterprise Buy Process

WHAT'S NEXT: DIGITAL PRINTING AND IMAGING

The Opportunity – Output Infrastructure Gets Little Attention

- We really do not track and manage spending on printing & imaging!
 - Don't really know how many hardcopy devices are in the Air Force
 - Don't know annual spend for hardware, software, consumables, manpower
 - No AF guidelines on buying standard, usage, training, networking architecture
 - Don't use web and network tools to troubleshoot devices remotely
 - Don't track hardcopy costs AF-wide
- Early assessment indicates that document output fleet spending could be reduced by 10% to 30% while increasing the level of service provided to users

HOW BIG IS THE OPPORTUNITY?

Consider an ITCC estimate of US Air Force Copier/Printer Spend

Printer Spend \$40M

Consumables \$93M

Copier/Copies \$28M

Paper Spend \$18M

Plus an additional 50% hidden cost = \$268M

20% savings = \$ 53.6M annually

Assumptions

- Population (658,114)
- Employee to printer ratio (5:1)
- .03 cpp, \$1250 average cost per printer
- 25% turnover rate, 12,500 pages printed/yr.
- Copiers (47.4:1 ratio), \$150 lease/month
- .01 cpc, 100 copies/day

DIGITAL PRINTING & IMAGING STRATEGY OBJECTIVES

- Meet USAF Mission Requirements with Top Down Strategy
 - Provide equal or better DPI services to AF users
 - Realign military resources to support inherently military missions
- Lower Air Force TCO for Net-Centric DPI capabilities
 - Leverage purchasing power
 - Develop supplier relationship
 - Reduce number of devices to simplify training, installation, maintenance and service
 - Drive down consumable costs and supply inventories
 - Leverage the network to automate and centralize fleet management
 - Improve DPI data collection capabilities
- Get the Right Information to Right Place at Right Time
 - 1st benefits standard configurations, buying standards, Co-Op QEB process
 - Manage commodity in 18-24 months
 - Total benefits 5-7 years
- Increase productivity with new technology and DPI process reengineering
- Educate and Communicate

INDUSTRY BEST PRACTICES

(PRINTER & COPIER FLEETS: THE GOLD MINE IN THE HALLWAY)

- Solutions: Implement some, or all, of the following strategies
 - Strategy 1: Rightsizing
 - Strategy 2: Deploy Multifunctional Products
 - Strategy 3: Purchase Competitively
 - Strategy 4: Appoint a Program Management Office
 - Strategy 5: Outsource service or utility

BOTTOM LINE:

Most enterprises can trim their document output fleet spending by 10% to 30% while increasing the level of service they provide to users.

LESSONS LEARNED

LOOKING BACK, WHAT DID WE LEARN?

- Not just one strategy -- 3 STRATEGIES
 - (1) Purchasing; (2) Contracting; (3) Life-Cycle Management
 - Most think contracts and technology, not spend shaping
 - NOT JUST ABOUT CONTRACTS
 - Strategy and execution must be linked
- Need a real BPR of the spend tracking, ordering, receipt, payment process (see backup slides for our problem)
- MAJCOM & Air Staff participation was vital and easier than expected
- Don't underestimate change management
- Brand name loyalty is strong and must be addressed
- Bulk buy worked, shaped what was bought, and saved money
- Vendor gaming will happen -- expect it
- Order close out is difficult with bulk buying
- What we expected to be easy was difficult and vice versa

Critical Success Factors

- Small horizontal, cross-functional core team surrounded by council experts from the MAJCOMs and Air Staff
 - Horizontal organization increases information flow
 - Expect members to operate outside their normal areas of expertise
- Involve stakeholders, users, experts from Govt and Industry
- Thoroughly understand and follow the commercial market
- Don't chase bleeding edge technology focus on commodities
- Give special attention to small business considerations
- Search for best practices and different perspectives elsewhere
 - Listen, Listen, Listen -- helps you with change management
- Establish credibility; prove that Govt can implement best commercial business processes
- Exploit opportunities as they present themselves (Just do it!)
- Don't mandate initially...if it is a good approach, people will use it....start with AF... then open to DOD
- Communicate, communicate, communicate

SUMMARY

- USAF shifting from tactical to strategic buying
 - ITCC is charged with shaping AF IT spend
 - Other commodity councils doing the same; sharing lessons
- IT Commodity Council process
 - Horizontal, cross-functional organization
 - Time-phased, structured & repeatable approach
 - User involvement integrated into the process
 - Commodity strategies detailed in CAMP Annexes
- Supports:

One AF...One Network...One IT Business Strategy

Backup Slides

Problem: Inadequate Data for Spend Analysis

No AF enterprise-level visibility/management of multiple databases:

- Incomplete, inaccurate, & insufficient data No MAJCOM/base standardization
- GPC Need line item detail & official source for data
- IPMS/ITAMS Limited data entry consistency & rigor
- Small business data sources are inadequate: DD-350 captures only purchases valued at more than \$25,000; No subcontracting credit; lacks detailed categorization of purchases
- AFWAY usage low (AF-CIO mandate only for desktop/laptops)

BOTTOM LINE: Total IT Spend data is crucial to leveraging Air Force purchasing power

Problem: Inadequate data for Spend Analysis

Inventory Systems (ITAMS/IPMS):

- Contain much of needed data fields
- But data is incomplete, inaccurate, & insufficient
- No MAJCOM/base standardization or data entry policies

Contracting Systems (J001/DD-350):

- Data not captured for purchases valued less than \$25,000
- No subcontracting information for small business under prime contracts
- Inaccurate/inadequate data source for purchases to small businesses
- Lacks detailed categorization of purchases

Financial Systems (GPC/C.A.R.E.):

Need line detail & official source of data

IT Ordering Tool (AFWay):

Usage low (AF-CIO mandate only for desktop/laptops)

ISSUE: Systems do not support total IT spend analysis